MD 355 at Cedar Lane Phase 4 BRAC Improvements Traffic Analysis Update BRAC Integration Committee (BIC) Meeting March 19, 2013 # Agenda - Original Design Concept - Analysis Tools - Traffic Volume Sets - North Wood Road Intersection - Hybrid Option - Locust Hill Community Coordination - Locust Hill Community Concerns - Contact Info ## Original Design Concept - Add northbound lane on MD 355 from North Wood Road to north of Cedar Lane - Provide "free" right turn movement exiting NNMC at North Wood Road - Provide four (4) through lanes on MD 355 at Cedar Lane signal - Four (4) lanes merge to three (3) lanes north of Cedar Lane - Provides minimum delay and travel times - Original concept did <u>not</u> include phases # **Analysis Tools** - Synchro - Based on formulas in Highway Capacity Manual (HCM) - Calculates Level of Service (LOS) and delay - Essentially treats intersections as isolated locations - SimTraffic - Based on simulation of vehicles traveling through network - Results vary with each run - Reports average results of multiple runs - Used primarily for travel time data ### **Traffic Volume Sets** - Original BRAC forecasts developed in 2007 - Projected traffic volumes following BRAC in 2011 - Primary source used for operational analyses (all projects) - Best reflection of actual demand - SHA conducted new traffic counts in March 2012 - Actual "on the ground" data following BRAC implementation - However, count volumes are "metered" by congestion and work zone - Used to supplement original forecasts # Synchro Analysis Results (PM Peak) With Original BRAC Forecasts • No Build: LOS F (167.5 sec/veh) • Build Phases 1-3: LOS E (60.8 sec/veh) • Build Phase 4: LOS D (52.3 sec/veh) Using 2012 Counts • No Build: LOS F (98.8 sec/veh) • Build Phases 1-3: LOS D (47.9 sec/veh) • Build Phase 4: LOS D (44.3 sec/veh) ### North Wood Road Intersection - Stop-controlled intersection under pre-BRAC conditions (excessive delays) - Installed signalized triple right turn in July 2011 per Navy request (ahead of BRAC implementation) - Long-term fate of intersection unknown - Keep signal vs. replace with free right - Transportation Workgroup will decide based on field data from monitoring program - Benefits of Phase 4 influenced by North Wood Road intersection # **Hybrid Option** - SHA proposed hybrid option at North Wood Road - Would include "free" right and keep signal - Goals - Reduce red time for MD 355 northbound - Maintain signal to reduce weaving issues for NNMC traffic - Unfortunately, hybrid option not feasible - Geometric constraints - Weaving issues for MD 355 traffic - Operational and safety concerns # **Locust Hill Community Coordination** - Hired their own traffic consultant - Multiple letters and responses - April 26, 2012 - July 26, 2012 - September 6, 2012 - March 14, 2013 - Several meetings on-site and at SHA - March 27, 2012 - May 4, 2012 - February 8, 2013 ## **Locust Hill Community Concerns** - Will Phase 4 provide benefits if signal at North Wood Road remains? - Latest analysis results (January 7, 2013 memo) show travel time savings in SimTraffic from Phase 4 - Safety of merge point - NCHRP Report 707 "analysis of crash data did not highlight any unusual safety concerns" - Can widening occur south of North Wood Road instead? - Widening south of North Wood Road would not provide corridor travel time savings per SimTraffic ### **Contact Information:** ### Traffic Related Questions: Mr. Matt Snare, SHA, Data Services Engineering Division (Travel Forecasting), 410-545-5646 or msnare@sha.state.md.us ### Design/Project Related Questions: Ms. Yuqiong Bai, SHA, Community Design Division, 410-545-8816, ybai@sha.state.md.us